SLEPc: Scalable Library for Eigenvalue Problem Computations #### Jose E. Roman Departamento de Sistemas Informaticos y Computacion Universidad Politecnica de Valencia (Spain) jroman@dsic.upv.es ### **Problem Definition** - Target problems - Large sparse eigenvalue problems - Example: discretization of PDEs - Types of problems - Standard: $Ax = \lambda x$ - Generalized: Ax=λBx - Other (SVD, quadratic, ...) formulated as one of the above - Methods - "Direct" methods (QR, Jacobi, etc.) are not appropriate - Vector iterations - Single vector iterations (power, inverse iteration, RQI) - Multiple vector iterations (subspace iteration, block RQI) - Projection methods (Arnoldi, Lanczos, Jacobi-Davidson) - Acceleration techniques: spectral transformations ### **Acceleration** - Convergence rate is critical for good performance - Clustered eigenvalues are a problem - Acceleration techniques usually aim at improving separation - Polynomial filtering - Chebychev, least-squares and other polynomials - The optimal polynomial is difficult to obtain - Spectral transformations - Origin shift: improvement is very limited - Shift-and-invert: - Very effective technique, widely used - Also allows to find internal eigenvalues - More general transforms: Cayley, rational - Can be combined with any solution method $(A-\sigma I)^{-1}x=\mu x$ $(A-\sigma B)^{-1}Bx=\mu x$ ### **Available Software** - Parallel eigenvalue solvers - PARPACK (Sorensen, Lehoucq et al) - Implicitly Restarted Arnoldi/Lanczos method - Symmetric and nonsymmetric - Real and complex problems - BLZPACK (Marques) - Block Lanczos method - For complex problems use HLZPACK - PLANSO (Parlett/Wu and Simon) - Lanczos with partial reorthogonalization - TRLAN (Wu and Simon) - Dynamic thick-restart Lanczos algorithm - Linear systems of equations - Direct methods: SuperLU, PSPASES, SPOOLES, (PETSc) - Iterative methods: PETSc, Aztec, PIM, Isis++, ... # **SLEPc Objectives** #### Current situation - Software for eigenvalue problems available - Traditional programming model (Fortran, reverse communication, etc) - User has to be aware of details of parallelism - Usually has to be combined with software for the solution of linear systems of equations #### With SLEPc - More modern programming paradigm - Object oriented - Built-in programming tools: debugging, visualization, etc. - Details of parallelism hidden in lower abstraction levels - Very easy to implement an eigensolver - The user still has control over all the details of solution method - All the functionality of PETSc available ### What is SLEPc? - SLEPc: Scalable Library for Eigenvalue Problem Computations - A new library - Aim: solution of large scale sparse eigenvalue problems - Can be considered an extension of PETSc - Developed by HPNC group in Valencia (Spain) - Properties - Freely available (and supported) research code - Hyperlinked documentation and manual pages for all routines - Many tutorial-style examples - (Support via email) - Usable from Fortran 77/90, C, and C++ - Portable to any parallel system supporting MPI - Good parallel performance - Extensible - ... the same way as PETSc # **Numerical Components** #### **PETSc** #### **SLEPc** | Nonlinear Solvers | | | | | | |-------------------|----------------------------|--|--|--|--| | Newton-bas | Newton-based Methods Other | | | | | | Line Search | 0 11101 | | | | | | Time Steppers | | | | | | |---------------|-------------------|-------------------------|-------|--|--| | Euler | Backward
Euler | Pseudo Time
Stepping | Other | | | | Eigensolvers | | | | | | |----------------------|--------|---------|-------|--|--| | Power RQI SI Arnoldi | | | | | | | Lanczos | Arpack | Blzpack | Other | | | | Krylov Subspace Methods | | | | | | | | |-------------------------|----|-----|------------|-------|------------|-----------|-------| | GMRES | CG | CGS | Bi-CG-STAB | TFQMR | Richardson | Chebychev | Other | | Spectral Transform | | | | | |--------------------|------------------|-------|--|--| | Shift | Shift-and-invert | Other | | | | Preconditioners | | | | | | | |----------------------|-----------------|--------|-----|-----|----------------------|--------| | Additive
Schwartz | Block
Jacobi | Jacobi | ILU | ICC | LU (Sequential only) | Others | | Matrices | | | | | | |------------|--------------------|----------|-------|-------|--| | Compressed | Blocked Compressed | Block | | | | | Sparse Row | Sparse Row | Diagonal | Dense | Other | | | (AIJ) | (BAIJ) | (BDIAG) | | | | Vectors | Index Sets | | | | | | |------------|---------------|--------|-------|--|--| | Indices | Block Indices | Stride | Other | | | # SLEPc objects (1) #### **EPS**: Eigenvalue Problem Solver - Solvers for - Standard and generalized - Real and complex arithmetic - Hermitian and non-Hermitian - Main functions - EPSCreate, EPSDestroy, EPSView, EPSSetOperators, EPSSetInitialVector, EPSSetUp, EPSSolve - The user can - Select a solver - Specify various parameters: - nev: number of eigenvalues - ncv: dimension of the subspace (number of basis vectors) - tolerance, max iterations, portion of the spectrum - orthogonalization technique (CGS, MGS, IR, DGKS, other) - whether to compute eigenvectors or not - Via procedural or command line interface # SLEPc objects (2) #### ST: Spectral Transformation - How it works - Solvers apply the "operator" to a vector - The "operator" is different depending on the type of ST - Linear systems are handled via a SLES object | | Standard | Generalized | |---------|----------------------|----------------------| | none | A | B-1A | | shift | A+σI | B-1A+σI | | sinvert | (A-σI) ⁻¹ | $(A-\sigma B)^{-1}B$ | - After convergence, eigenvalues have to be transformed back appropriately - Main functions - STCreate, STDestroy, STView, STSetUp, STApply - The user can - Select the type of transformation - Type shell also available for user-defined transformations - Specify various parameters: the value of the shift (σ) - In sinvert also the linear system solver and corresponding options # Basic Eigensolver Code ``` /* eigensolver context */ EPS eps; /* matrix */ Mat A; Vec *x; /* basis vectors */ Scalar *kr,*ki; /* eigenvalues */ MatCreate(MPI COMM WORLD, n, n, N, N, &A); MatSetFromOptions(A); /* assemble matrix */ EPSCreate(MPI COMM WORLD, &eps); EPSSetOperators(eps,A,PETSC NULL); EPSSetFromOptions(eps); EPSSolve(eps,&its); EPSGetConverged(eps,&nconv); EPSGetSolution(eps,&kr,&ki,&x); EPSComputeError(eps,error); ``` ### **Power Method** #### • power - Power method - Deflation for computing more than one eigenpair - Combined with shift-and-invert is equivalent to inverse iteration #### • rqi - Rayleigh Quotient Iteration - Only implemented for one eigenpair #### Examples ``` ex1 -eps_type power -eps_tol le-8 -eps_monitor ex1 -eps_type power -eps_nev 6 ex1 -eps_type power -st_type shift -st_shift 0.5 ex1 -eps_type power -st_type sinvert -st_shift 2000 ex1 -eps_type rqi -eps_monitor_values ``` ## **Subspace Iteration** #### • subspace - Subspace Iteration method - Non-Hermitian projection - Deflation by locking converged eigenpairs #### Examples ``` ex1 -eps_type subspace -eps_nev 1 -eps_ncv 12 ex1 -eps_type subspace -eps_mgs_orthog ex1 -eps_type subspace -eps_plot_eigs -draw_pause 10 ex1 -eps_type subspace -st_type sinvert -st_shift 1 -sinv_ksp_type gmres -sinv_pc_type sor -sinv_pc_sor_omega 1.2 ex1 -eps_type subspace -none_ksp_type cg -none_pc_type jacobi -none_ksp_tol 1e-5 ex1 -eps_type subspace -eps_view ``` # Arnoldi, Lanczos and Wrappers #### • arnoldi - Arnoldi method - Explicit restart and deflation #### • lanczos - (Hermitian) Lanczos method - Full reorthogonalization #### Wrappers - arpack, blzpack, planso, trlan - Specific options for some of them,e.g. -eps_blzpack_block_size - Also lapack for validation purposes - When installing SLEPc the user specifies which of this packages are available # Examples | Catego | Category Filename Description | | | | | | |--------|-------------------------------|--|--|--|--|--| | 1 | ex1.c | 1-D Laplacian, standard symmetric eigenproblem | | | | | | 3 | ex1f.F | Fortran equivalent of ex1.c | | | | | | 1 | ex2.c | 2-D Laplacian, standard symmetric eigenproblem | | | | | | 4 | ex3.c | 2-D Laplacian, matrix-free version | | | | | | 1 | ex4.c | Matrix loaded from a file, standard problem | | | | | | 1 | ex5.c | Markov model of a random walk in a triangular grid | | | | | | 9 | ex6f.F | Ising model for ferromagnetic materials | | | | | | 1 | ex7.c | Matrices loaded from a file, generalized problem | | | | | | 6 | ex8.c | Grcar matrix, Singular Value Decomposition | | | | | | 1 | ex9.c | Brusselator model, standard nonsymetric w/blocks | | | | | | | | | | | | | Also tests with NEP collection (math.nist.gov/MatrixMarket) ### The Future - First version: - Will probably be released in Nov or Dec 2001 - Version numbering will probably be consistent with PETSc - Therefore: SLEPc 2.1.0 - Will contain - Power, Subspace iteration, RQI, Arnoldi, Lanczos - Also wrappers to Arpack, Blzpack, Planso, Trlan, Lapack - Shift and shift-and-invert spectral transformations - What is next? - Close collaboration with PETSc team - More methods (Non-Hermitial Lanczos, Jacobi-Davidson, ...) - Other spectral transformations or acceleration techniques - Further testing with several case studies - Open to external collaboration - Researchers who want to experiment with new methods - Users with interesting applications ### Lambda Modes - Nuclear reactor analysis - The Lambda Modes equation - Modeling the reactor - Solution strategy - Implementation with SLEPc - Preliminary performance results ### Introduction - Context: Security analysis in nuclear reactors - The main aim is to improve security - Also reduction of production costs can be pursued - Engineering companies demand tools for detailed analysis - This analysis has evolved to 3D methodologies - Lambda Modes analysis - eigenvalues and eigenvectors of time-independent neutron diffusion equation of a nuclear reactor ## Criticality Criticality: depends on how many of the free neutrons from each fission, on average, hits another U-235 nucleus and causes it to split: - Exactly one: the mass is critical - The mass will exist at a stable temperature - Less than one: the mass is subcritical - Eventually, induced fission will end in the mass - More than one: the mass is supercritical - It will heat up - In a nuclear reactor, the reactor core needs to be slightly supercritical so that plant operators can raise and lower the temperature of the reactor - The control rods give the operators a way to absorb free neutrons so that the reactor can be maintained at a critical level # The Physical Problem - Lambda Modes equation - Derived from time-independent neutron diffusion equation - Multigroup approach: neutrons are grouped in energy intervals. With two energy groups (fast and thermal): $$L\phi_{i} = \frac{1}{\lambda_{i}} M\phi_{i}$$ $$L = \begin{bmatrix} -\nabla(D_{1}\nabla) + \Sigma_{a1} + \Sigma_{12} & 0\\ -\Sigma_{12} & -\nabla(D_{2}\nabla) + \Sigma_{a2} \end{bmatrix}$$ $$M = \begin{bmatrix} v_{1}\Sigma_{f1} & v_{2}\Sigma_{f2}\\ 0 & 0 \end{bmatrix} \qquad \phi_{i} = \begin{bmatrix} \phi_{f_{i}}\\ \phi_{t_{i}} \end{bmatrix}$$ # The Algebraic Problem Discretization: Nodal Collocation, with Legendre polynomials $$L\psi_{i} = \frac{1}{\lambda_{i}} M\psi_{i}$$ $$\begin{bmatrix} L_{11} & 0 \\ -L_{21} & L_{22} \end{bmatrix} \begin{bmatrix} \psi_{1_{i}} \\ \psi_{2_{i}} \end{bmatrix} = \frac{1}{\lambda_{i}} \begin{bmatrix} M_{11} & M_{12} \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \psi_{1_{i}} \\ \psi_{2_{i}} \end{bmatrix}$$ Reduced size eigenproblem $$A \psi_{1_i} = \lambda_i \psi_{1_i}$$ $$A = L_{11}^{-1} (M_{11} + M_{12} L_{22}^{-1} L_{21})$$ ### **Nodalization** ### 2D Case All axial planes are considered equal 1/4 symmetry #### 3D Case **Different axial planes** No symmetries Other details such as control rods ### **Control Rods** | Bank | No. of rods | Purpose | |------|-------------|------------| | 1 | 8 | Security | | 2 | 8 | Security | | 3 | 8 | Security | | 4 | 8 | Security | | 5 | 12 | Regulation | | 6 | 12 | Regulation | | 7 | 9 | Regulation | | 8 | 8 | APSR | The user can specify the position of each control rod bank (e.g. bank 7 inserted 20%) # **Analysis of Results** - Physical interpretation of results - Eigenvalues inform about criticality of the reactor - Eigenvectors inform about distribution of power density normal conditions abnormal conditions # Nonzero Pattern (2D) $L_{11},\,L_{22}$: symmetric matrices, (almost always) positive definite $M_{11},\,M_{12},\,L_{21}$: diagonal matrices # **Solution Strategy** - Large eigenvalue problem - Size in 3D models range from 50000 to 1 million depending on degree of polynomial - "Sparse" methods are preferred - Several approaches - Full eigensystem - Reduced generalized eigensystem - Reduced standard eigensystem - $A \psi_{1_i} = \lambda_i \psi_{1_i}$ $A = L_{11}^{-1} (M_{11} + M_{12} L_{22}^{-1} L_{21})$ In the latter case, matrix vector products are done without forming the matrix explicitly $$W_1=M_{11}X$$ $W_2=L_{21}X$ $Solve\ L_{22}W_3=W_2$ $W_4=W_1+M_{12}W_3$ $Solve\ L_{11}y=W_4$ ## Main Program ``` #include "slepceps.h" int main(int argc,char** argv) SlepcInitialize(&argc,&argv,(char*)0,help); LambdaGetOptions(&reac,&dpol); MatLambdaCreate(reac,dpol,&A); EPSCreate(comm, &eps); EPSSetOperators(eps,A,PETSC NULL); EPSSetFromOptions(eps); EPSSolve(eps,&its); EPSGetConverged(eps,&nconv); EPSGetSolution(eps,&kr,&ki,&x); EPSComputeError(eps,error); MatDestroy(A); EPSDestroy(eps); SlepcFinalize(); ``` ### **Matrix Generation** ``` typedef struct { L11, L22; SLES w, L21, M11, M12; Vec } CTX LAMBDA; int MatLambdaCreate(Reactor reac,int dpol,Mat *A) CTX LAMBDA *ctx; /* generate M with appropriate ordering */ SLESCreate(comm, &ctx->L11); SLESSetOperators(ctx->L11, M, M, flag); SLESGetKSP(ctx->L11,&ksp);CHKERRQ(ierr); Repeated KSPSetType(ksp,KSPCG); CHKERRQ(ierr); for I 22 SLESGetPC(ctx->L11,&pc);CHKERRQ(ierr); PCSetType(pc,PCJACOBI);CHKERRQ(ierr); SLESSetFromOptions(ctx->L11); CHKERRQ(ierr); MatCreateShell(comm, n, n, N, N, (void*)ctx, A); MatShellSetOperation(*A,MATOP MULT,MatLambda Mult); ``` ### Matrix-vector Product ``` int MatLambda Mult(Mat A, Vec x, Vec y) CTX LAMBDA *ctx; int its, ierr; Scalar done = 1.0; MatShellGetContext(A, (void**)&ctx); VecPointwiseMult(ctx->L21, x, ctx->w); SLESSolve(ctx->L22, ctx->w, y, &its); VecPointwiseMult(ctx->M12, y, ctx->w); VecPointwiseMult(ctx->M11, x, y); VecAXPY(&done, y, ctx->w); SLESSolve(ctx->L11, ctx->w, y, &its); PetscFunctionReturn(0); ``` ## **Preliminary Performance Results** - Timings in a SGI Origin 2100 system (8 proc) - No renumbering of nodes - Block size n=83376 | p | T_p | S_p | E _p (%) | |---|--------|-------|--------------------| | 1 | 218.64 | 1.00 | 100 | | 2 | 147.43 | 1.48 | 74 | | 4 | 58.40 | 3.47 | 94 | | 6 | 46.45 | 4.71 | 78 | • Block size n=208440 | p | T_p | S_p | $E_{p}(\%)$ | |---|---------|-------|-------------| | 1 | 1464.44 | 1.00 | 100 | | 2 | 905.71 | 1.62 | 81 | | 4 | 479.87 | 3.05 | 76 | | 6 | 327.28 | 4.47 | 75 |